

Senate Research Center

Sam Houston Bldg. Suite 575 P.O. Box 12068 Austin, Texas 78711 512 · 463 · 0087 Fax: 512 · 463 · 1271 Dial 711 for Relay Calls

BUDGET 101

A Guide to the Budget Process in Texas

\$164,748

January 2007

Budget 101:

A
Guide
to the
Budget Process
in
Texas

Senate Research Center

Acknowledgments We would like to thank the staff of the Legislative Budget Board and the Office of the Texas Comptroller of Public Accounts (comptroller), for their assistance in revising Budget 101: A Guide to the Budget Process in Texas. Information provided by the Legislative Budget Board staff and the comptroller's staff was indispensable in writing and revising this document. For copies, please call (512) 463-0087 or access the publication via the Internet at http://www.senate.state.tx.us/src/index.htm

Preface

The purpose of *Budget 101* is to provide a step-by-step explanation of the budget process in Texas. This document is designed to be a budget primer for new staff or for those unfamiliar with the budget process. An understanding of the material presented in this report will help staff respond to constituent questions, communicate with agencies, understand the impact and magnitude of the budget, and learn budget terminology. *Budget 101* includes:

- A brief overview of the biennial budget process;
- A description of the different offices and agencies involved in developing the budget;
- A discussion of strategic planning; and
- A step-by-step explanation of what happens to the budget during the legislative session.

Also included is information on revenue sources for Texas government, information from the budget, and a glossary of terms. Other sources may also be helpful in understanding the budget process. *Fiscal Size-Up*, a publication by the Legislative Budget Board, contains excellent descriptions of the various revenue sources and taxes in Texas. The *Guide to Performance Measure Management*, by the State Auditor's Office, Legislative Budget Board, and the Governor's Office of Budget, Planning, and Policy, contains extensive information regarding the purpose and development of performance measures. The *Biennial Revenue Estimate*, published by the Office of the Comptroller of Public Accounts, provides detailed information on revenue available to the state for the biennium.

Table of Contents

Overview of the Budget Process	1
The Budget Players	7
Legislative Budget Board	
Comptroller of Public Accounts	10
Office of the Governor	11
State Auditor's Office	13
The General Appropriations Bill	15
Strategic Planning and Performance Measures	19
Development of the Appropriations Bill	
Legislative Appropriations Requests	24
Joint Budget Hearings	25
The Appropriations Bill and the Legislative Process	27
Comptroller's Biennial Revenue Estimate	28
Filing of the General Appropriations Bill	29
Filing of the Governor's Budget	31
Committee Hearing Process	32
Committee Report	33
Conference Committee and Final Approval	34
Certification by Comptroller	36
Governor's Approval	37
Administration of the Budget	39
State Revenue Sources	41
Looking at the 2006-2007 Budget	45
Glossary of Terms	51

Overview of the Budget Process

Overview of the Budget Process

Texas' two-year budget takes roughly twice that amount of time to prepare, produce, and administer. Agencies develop their appropriations requests in the first year, the legislature approves the General Appropriations Act in the second year, and the budget is implemented over the next two years.

The first step in preparing the budget is the development of a statewide vision for the future of Texas government. The governor, in cooperation with the Legislative Budget Board (LBB), is responsible for preparing that mission statement for Texas. This statement provides a framework for the development of strategic plans and sets forth a mission for state government, core principles to guide decision-making, and goals and benchmarks for various state agency services and programs. "Texas State government must be limited, efficient, and completely accountable. It should foster opportunity and economic prosperity, focus on critical priorities, and support the creation of strong family environments for our children. The stewards of the public trust must be men and women who administer state government in a fair, just, and responsible manner. To honor the public trust, state officials must seek new and innovative ways to meet government priorities in a fiscally responsible manner."

The next step is the development of a strategic plan by each state agency. A strategic plan is a long-term plan that sets forth where an agency is and where the agency plans to go. Strategic plans include a mission statement and identify the goals of the agency, the population served by the agency, and a description of the means by which the agency plans to achieve its goals. The Governor's Office of Budget, Planning, and Policy (GOBPP) and the LBB staff issue instructions for developing strategic plans in the spring preceding a legislative session. After developing a strategic plan, the agency submits its plan to the GOBPP and the LBB for approval.

In the spring or early summer preceding the legislative session, the LBB sends out detailed Legislative Appropriation Request (LAR) instructions. These instructions are used by agencies to develop their budget requests. Included in each agency's LAR are the performance measures on which budgeting is based. During the following months, the LBB and GOBPP hold hearings with each

¹ Instructions for Preparing and Submitting Agency Strategic Plans, Fiscal Years 2007-2011, Legislative Budget Board, Governor's Office of Budget Policy and Planning, March 2006, page 33.

agency concerning the agency's strategic plan and LAR. During the course of these hearings, the items to be included in the agency's strategic plan and the performance measures to be contained in the LAR are determined. LARs must be submitted by a specified deadline, usually summer or early fall, and copies must be provided to the LBB, GOBPP, the State Auditor's Office (SAO), the Office of the Comptroller of Public Accounts (comptroller), and several other offices.² These LARs form the basis for the appropriations bill prepared by the LBB.

During the fall prior to the legislative session, LBB staff prepares the general appropriations bill draft. This proposed appropriations bill contains performance measures, the maximum number of full-time equivalent (FTE) positions allowed per agency, specific enumerated instructions and contingencies on some expenditures (called riders), the amount of funding recommended by the LBB, and the method of financing each agency's appropriation. The amount of funding that the LBB staff sets forth for each agency in the appropriations bill and the amount of funding requested by the agency do not always match. To help compare the amount recommended by the LBB and the amount requested by the agency, the LBB produces a document entitled *Legislative Budget Estimates*. That document sets forth all the information contained in the proposed appropriations bill except riders, and includes amounts expended by the agency in past years and the amount requested by the agency for the coming biennium.

Next, the appropriations bill is filed in both houses of the legislature, allowing each house to work on the bill simultaneously and independently. As a matter of equanimity, the final bill sent to the governor, traditionally, is a senate bill one session and a house bill the next. The comptroller is required to provide to the legislature a biennial revenue estimate (BRE) at the beginning of each regular session.³ Because the legislature is constitutionally prohibited from appropriating more revenue than will be collected,⁴ the BRE is used by the legislature to ensure that appropriations will not exceed the anticipated revenue. During the first part of the session, the Senate Committee on Finance and the House Committee on Appropriations independently receive testimony from state agencies, including institutions of higher education, on the budget. Each committee makes changes to the budget document. This process is referred to as "markup." After the bill passes out of the respective committees in each chamber, it will come before the full body for a vote. The bill is then referred to a conference committee,

3

² Legislative Appropriations Request, Detailed Instructions, Assembly and Distribution of Copies, by the LBB and GOBPP.

³ Section 49a, Article III, Texas Constitution.

⁴ Ibid

composed of members of both houses, to resolve differences between the senate and house versions of the bill.

Like the designation of the final bill, the senate and the house of representatives traditionally alternate each session in chairing the conference committee. After the conference committee has reconciled the differences and has agreed to an appropriations bill, the bill is sent back to both houses for a vote on final passage. If both houses pass the appropriations bill, it is sent to the comptroller for certification. The Texas Constitution requires the comptroller to certify whether there will be sufficient revenue to cover the appropriations made by the legislature. After the appropriations bill is certified by the comptroller, it is sent to the governor for his or her signature. The Texas Constitution, Section 14, Article IV, gives the governor line-item veto authority. If the legislature is still in session when that authority is exercised, it may override the governor's veto(es) by a two-thirds majority vote in each house.

After the appropriations bill is certified by the comptroller and signed by the governor, it is implemented over the next two years. The appropriations bill takes effect on September 1 of each odd-numbered year. Although the budget does not appear in Texas' statutes or codes, it is law and agencies are bound by it. The LBB and SAO are responsible for monitoring agency compliance with the budget.⁶ The governor and the LBB are empowered with budget execution authority, which is the authority to shift funds between agency programs, or even between agencies, if the need arises when the legislature is not in session.⁷

5 Ibid

⁶ Texas Government Code Annotated, Sections 321.0132 and 322.011.

⁷ Ibid., Chapter 317.

Texas Biennial Budget Cycle

The Budget Players

Legislative Budget Board

The Legislative Budget Board (LBB) was created in 1949 for the primary purpose of recommending legislative appropriations for all agencies of state government. The LBB is composed of the lieutenant governor; the speaker of the house; the chairs of the Senate Committee on Finance, Senate Committee on State Affairs, House Committee on Appropriations, and House Committee on Ways and Means; two additional members of the senate appointed by the lieutenant governor; and two additional members of the house of representatives appointed by the speaker. The LBB employs a staff which includes analysts who work with and monitor state agencies. The LBB staff is often referred to as the LBB and, occasionally, as the LBO (Legislative Budget Office).

The LBB is active in developing the fiscal policy of the state. Among the legal responsibilities of the LBB are to:

- adopt a constitutional spending limit;⁸
- prepare a general appropriations bill;9
- prepare agency performance reports;¹⁰
- guide, review, and finalize agency strategic plans;¹¹
- prepare fiscal notes identifying the probable costs of proposed legislation; ¹² and
- take necessary action to transfer funds from one purpose to another within an agency or transfer funds from one agency to another (these actions are known as budget execution actions).¹³

In addition to these responsibilities, the LBB provides many other services. During the legislative interim, the LBB provides semi-annual and annual

8

⁸ Section 22, Article VIII, Texas Constitution.

⁹ Texas Government Code Annotated, Section 322.008(a).

¹⁰ Ibid., Section 322.011(c).

¹¹ Ibid., Chapter 2056.

¹² Ibid., Chapter 314.

¹³ Ibid., Chapter 317.

assessments of state agency performance, supplies information and support to interim committees, and publishes *Fiscal Size-Up*, which summarizes the important fiscal actions of the prior legislative session and describes the purpose and services of state agencies, as well as provides comparative information on Texas state government.

During the legislative session, the LBB supports the legislative appropriations process by providing staff resources for the House Committee on Appropriations, the Senate Committee on Finance, and the conference committee on the appropriations bill. This support often takes the form of tracking committee decisions, answering inquiries from committee members, performing analyses, and providing testimony.

Source: Legislative Budget Board

Comptroller of Public Accounts

The comptroller of public accounts (comptroller), the state's chief financial officer, bookkeeper, and economic forecaster, performs many functions important to the state budget. The comptroller, a member of the executive branch elected statewide to a four-year term, is required to submit to the legislature, at the beginning of each session, a statement regarding the financial condition of the state and an estimate of the probable receipts and disbursements for the current fiscal year. The statement also must include an estimate of anticipated revenue for the coming biennium. This statement is referred to as the *Biennial Revenue Estimate* (BRE).

The Texas Constitution prohibits the legislature from appropriating an amount of money greater than the estimated amount that will be collected in revenue. Once an appropriations bill is passed by the legislature, the comptroller must determine whether anticipated revenue will be sufficient to cover appropriations. If the comptroller determines the appropriations bill is within the revenue limitation, the bill is certified and it goes to the governor for approval; if the comptroller determines that the appropriations bill appropriates more than the amount of anticipated revenue, the bill returns to the house in which it originated where steps may be taken to bring appropriations within the amount of anticipated revenue. The state of the

In addition to these duties, the comptroller is responsible for collecting state taxes, tracking almost 600 separate revenue and spending funds, and ensuring that state agencies stay within their budgets.

Source: http://www.window.state.tx.us

¹⁴ Section 49a, Article III, Texas Constitution.

¹⁵ Ibid.

¹⁶ Ibid.

¹⁷ Ibid.

Office of the Governor

The Office of the Governor is involved in the budget process from start to finish; beginning with strategic planning and ending with budget execution. There are two budget players within the governor's office, the governor and the Governor's Office of Budget, Planning, and Policy (GOBPP).

The governor's involvement in the budget process begins with strategic planning. The governor and the LBB jointly develop achievement goals for state government in nine major areas: education, regulation, natural resources, health, human services, transportation, public safety and corrections, general government, and state employee benefits.¹⁸ These goals are then provided to each state agency for use in developing their strategic plans. The governor, or a designee of the governor, also works with the LBB in developing Legislative Appropriation Request (LAR) instructions; the LARs developed by the state agencies must be submitted to the governor.¹⁹ The governor, or a designee of the governor, must hold public hearings regarding the LARs;²⁰ these hearings may be held in conjunction with the LBB.²¹ The governor is required to compile a biennial appropriation budget,²² which should be delivered to the legislature within the first six days of the beginning of the regular session.²⁴ The governor is then authorized to develop a general appropriations bill to be delivered to the legislature within the first 30 days of the legislative session.²⁵ Often, the governor's budget serves as a guiding policy statement while the LBB's bill is used as the appropriations bill.

After the legislature passes a general appropriations bill and the bill is certified by the comptroller, the bill must be approved by the governor. Line-item veto power allows the governor to veto specific items in the general appropriations bill.²⁶ After the budget takes effect, the governor and the LBB may jointly exercise their budget execution authority by approving the transfer of money from one program

¹⁸ Texas Government Code Annotated, Section 2056.006.

¹⁹ Ibid., Section 401.042.

²⁰ Ibid., Section 401.043.

²¹ Ibid., Section 401.044

²² Ibid., Section 401.0445

²⁴ Ibid., Section 401.046

²⁵ Ibid., Section 316.009

²⁶ Section 14, Article IV, Texas Constitution.

to another within an agency or transferring funds from one agency to another if the action is warranted.²⁷

The GOBPP is active in developing agency strategic plans. The LBB and GOBPP jointly develop strategic plan instructions, which are usually forwarded to agencies during the interim between regular sessions of the legislature.²⁸ The GOBPP works with state agencies to develop acceptable performance measures.²⁹ After state agencies develop strategic plans, the GOBPP, along with the LBB, may compile those plans into a long-range strategic plan for the state.³⁰

_

²⁷ Texas Government Code Annotated, Chapter 317.

²⁸ Ibid., Section 2056.002.

²⁹ Ibid., Section 2056.004

³⁰ Ibid., Section 2056.009.

State Auditor's Office

The State Auditor's Office (SAO), is a legislative agency and serves as the independent auditor of state agencies. The SAO conducts economy and efficiency audits, effectiveness audits, financial audits, and compliance audits. The reports from these audits are often used by legislators in evaluating agencies.

More importantly for budgeting purposes, SAO audits performance measures to ensure that agencies have established controls for proper and accurate performance reporting. SAO rates the audited measures in one of four ways:

- certified without qualification;
- certified with qualification;
- factors prevented certification; or
- inaccurate.

"The SAO's involvement in the [strategic planning and performance budgeting system] is to examine the accuracy of reported performance measures and assess the related internal controls. The SAO will assess the accuracy of reported performance measures so that the governor and the legislature can determine to what extent they can rely on them when making decisions or evaluating state agencies. The SAO also verifies that the performance measures are produced by management systems that have adequate internal controls. Adequate safeguards over the collection and analysis of performance measure data increase the probability that reported measures will be accurate over time." If further information is needed regarding certification of performance measures, the LBB's Budget and Performance Assessments, State Agencies and Institutions, Fiscal Years 1999-2003, contains information regarding the number of performance measures audited and certified by SAO for each state agency.

³¹ Guide to Performance Measure Management (2006), by the SAO, LBB, and GOBPP, page 23.

The General Appropriations Bill

The General Appropriations Bill

The general appropriations bill is prepared by the LBB and filed in each house of the legislature at the beginning of each regular session. The bill contains the recommended budget for each state agency. The current General Appropriations Act is divided into administrative sections, called articles, under which agencies are organized. These articles are:

- general government, Article I;
- health and human services, Article II;
- education, Article III;
- judiciary, Article IV;
- public safety and criminal justice, Article V;
- natural resources, Article VI;
- business and economic development, Article VII;
- regulatory, Article VIII;
- general provisions, Article IX;
- the legislature, Article X;
- the savings clause, Article XIII; and
- the emergency clause, Article XIV.

These article designations are often used when referring to agencies; for example, the Ethics Commission is an Article I agency.

By way of illustration, pages 17 and 18 contain the budget for the Commission on the Arts for FY 2004-05 as found in the General Appropriations Act.

Goal:

Sets forth a goal the agency seeks to achieve.

Strategy: Sets forth actions to be taken by the agency to achieve the goal. There may be multiple strategies under one goal. Funding is provided at the strategy level.

Outcome : Sets forth a

measurable target to be used in meeting a goal/strategy.

Output: Sets forth a performance measure used to count the services produced by an agency.

COMMISSION ON THE ARTS

A. Goal: SECURE RESOURCES		For the Year August 31, 2004		August 31, 2005	
Secure from public and private sectors the appropriate and					
necessary resources for the purpose of funding the Commission on					
the Arts and to equitably distribute such resources.					
A.1.1. Strategy: CULTURAL ENDOWMENT FUND	\$	350,000	\$	350,000	
Promote the Texas Cultural Endowment Fund to					
secure stabilized public and private funding.					
B. Goal: ARTS EDUCATION					
Continue to ensure that arts education is recognized and utilized					
as a major contributor to increase literacy and strengthen basic					
learning skills in Texas schools and communities.					
B.1.1. Strategy: ARTS EDUCATION	\$	851,340	\$	826,340	
Provide and support arts education					
opportunities.					
Efficiencies:					
Average Grant Amount Awarded for Arts Education Programs		3,422		3,422	
C. Goal: ARTS ACCESS					
Ensure that Texas citizens and visitors are aware of the value of					
the arts and have equitable access to quality arts programs and					
services.					
Outcome (Results/Impact):					
Percentage of Total Assistance Dollars Provided to					
Applications From Minority Organizations		22%		22%	
Percentage of Total Assistance Dollars Provided to					
Applications From Rural and Geographically Isolated		000/		2007	
Communities	•	29%	•	30%	
C.1.1. Strategy: DISTRIBUTE DIRECT GRANTS	\$	3,452,808	\$	3,435,808	
				& UB	
Output (Volume):					
Number of Funded Applications from Rural and Geographically Isolated Communities		550		550	
Number of Funded Applications From Minority Organizations		300		300	

17

Method of Financing: Sets forth the source of funding for an agency. (See section on revenue for a description of funding sources.) Number of FTEs: Sets forth the number of full-time employees the agency may employ. Schedule of Exempt Positions: Sets forth salaries for employees who are not paid pursuant to the state classification schedule. Object of Expense Information Listing: Listing of an agency's budget by category of expense versus strategy. Riders: Sets forth specific instructions regarding the expenditure or

collection of funds by an agency.

COMMISSION ON THE ARTS

(Continued)

C.1.2. Strategy: PROMOTION & PARTICIPATION Improve statewide participation in arts	\$	684,535	S	584,535
programs, enhance the public's understanding of				
the arts' contribution and value, and encourage				
and promote cultural tourism.				
Output (Volume):				
Number of Marketing and Public Relations Activities, Conferences and Seminars Which Promote Tourism		75		75
Conferences and Seminars which Promote Tourism		/3		/3
Total, Goal C: ARTS ACCESS	\$	4,137,343	\$	4,020,343
D. Goal: INDIRECT ADMINISTRATION				
D.1.1. Strategy: INDIRECT ADMINISTRATION	S	517,983	2	517,983
3)		017,500		,,
Grand Total, COMMISSION ON THE ARTS	\$	5,856,666	\$	5,714,666
Marked of Francisco				
Method of Financing: General Revenue Fund	\$	2,900,253	2	2,700,252
GR Dedicated - Commission on the Arts Operating Account No.	3	2,900,233	2	2,700,232
334		882,000		840,000
Federal Funds		760,000		760,000
rederat runus		700,000		760,000
Other Funds				
Appropriated Receipts		344,413		444,414
Interagency Contracts		970,000		970,000
Subtotal, Other Funds	\$	1,314,413	\$	1,414,414
Total, Method of Financing	\$	5,856,666	\$	5,714,666
Total, motilod of P manoing		3,030,000	-9-	5,714,000
Number of Full-Time-Equivalent Positions (FTE):		19.0		19.0
Schedule of Exempt Positions:				
Executive Director, Group 2		\$70,000		\$70,000
Object-of-Expense Informational Listing:				
Salaries and Wages	S	733,000	\$	733,000
Other Personnel Costs		27,000		27,000
Operating Costs		500		500
Professional Fees and Services		218,500		218,500
Consumable Supplies		32,600		32,600
Utilities		44,300		44,300
Travel		107,000		107,000
Other Operating Expense		818,458		818,458
Grants Capital Expenditures		3,775,308		3,733,308
Capital Expellultures		100,000		
Total, Object-of-Expense Informational Listing	\$	5,856,666	\$	5,714,666

1. Capital Budget. None of the funds appropriated above may be expended for capital budget items except as listed below. The amounts shown below shall be expended only for the purposes shown and are not available for expenditure for other purposes. Amounts appropriated above and identified in this provision as appropriations either for "Lease Payments to Master Lease Purchase Program" or for items with an "(MLPP)" notation shall be expended only for the purpose of making lease-purchase payments to the Texas Public Finance Authority pursuant to the provisions of Government Code § 1232.103.

Strategic
Planning
and
Performance
Measures

Strategic Planning and Performance Measures

Since 1993, state agencies have been required to develop long-term strategic plans.³² An agency must issue a strategic plan each even-numbered year; the plan covers a five-year period. Among the items to be included in the plan are a statement of the mission and goals of the agency, performance measures, the persons or entities served by the agency, an analysis of the resources necessary for the agency to meet its goals, and an analysis of expected changes in services or programs due to changes in the law.³³ The LBB and GOBPP may require that additional items be included in an agency's strategic plan.³⁴

The LBB and GOBPP issue instructions for developing strategic plans in the spring before the beginning of each legislative session. The LBB and GOBPP work in conjunction with state agencies to develop strategic plans. As a part of the strategic planning process, agencies develop performance measures. Performance measures are quantifiable indicators of achievement. Texas uses four types of measures:

- outcome—indicates the effect on a stated condition;
- output—counts the services produced by an agency;
- efficiency—gauges resource cost per unit of product; and
- explanatory/input—provides information to help assess reported performance.³⁵

For example, an output performance measure for the Texas Department of State Health Services (DSHS) might be the number of children from low-income families who receive free immunizations. Performance measures are linked to the budgeting process. They allow legislators to determine how well an agency is performing; often, legislators will question agency representatives in relation to performance measures.

In developing performance measures, an agency must develop a definition for each measure. "A performance measure's definition establishes both an

³² Texas Government Code Annotated, Chapter 2056.

³³ Ibid., Section 2056.002.

³⁴ Ibid.

³⁵ Guide to Performance Measure Management (2006).

explanation of the measure and the methodology for its calculation. It is important that the definition contain enough pertinent information to be clearly understood and the description of its calculation be detailed enough to allow replication."³⁶ Among other information contained in a definition is an explanation of why the measure is important, outside factors that may affect measurement data, and the source of the information. In the DSHS example, the definition would establish what is meant by low-income family, which low-income families qualify for the program, and what types of immunizations are covered by the performance measure. The definition would also establish a method for counting the number of children who receive the immunizations. Forecasts are made on measures as a part of an agency's strategic plan and LAR following the development of performance measures. The DSHS, in our example, might project that it will immunize a total of 2,000 children from low-income families over the next two years.

Over the next two years, an agency collects data on its performance measures and reports this information quarterly to the LBB, GOBPP, and other agencies. As part of the data collection process, an agency must establish controls to ensure the data is properly collected and reported. Among the duties of the SAO are auditing performance measures and certifying those measures. The audit report on performance measures includes a report on the adequacy of controls in reporting data and the accuracy of agency reporting on actual performance.

At the end of the two years in our example, the DSHS would appear before the legislature to seek funding for the next biennium. Among the information available to the legislators would be the number of children from low-income families receiving free immunizations during the previous biennium. If the DSHS failed to meet its performance measure targets and, for example, immunized only 1,500 children, the legislators would want to know why. In addition, the legislators might have a state auditor's report that points out problems in the controls for reporting data; again the legislators may want to know what the problems are and whether those problems have been corrected. The answers to these questions could affect the level of funding received by the agency.

Strategic planning is an important part of fiscal planning in state agencies. In particular, as pointed out above, performance measures developed as a part of strategic planning can affect the amount an agency is appropriated by the legislature.

_

³⁶ Ibid., page 19.

Development of the Appropriations Bill

Legislative Appropriations Requests

A Legislative Appropriations Request (LAR) is a document prepared by each state agency which details the amount of funding the agency is seeking from the legislature. In the spring months preceding a legislative session, the LBB and the governor's office develop and send out detailed instructions for LARs.³⁷ These instructions set forth a standard format and procedure for preparing LARs. Performance measures are included in these budget requests. The LBB staff uses these measures to establish performance targets for agencies. While forms vary among agencies, most LARs include the following forms:

- Summary of Request—Summarizes the agency's expenditures and encumbrances for past years, budgeted amounts for the current fiscal year, and requested appropriations for the coming biennium;
- Supplemental Information Regarding Exceptional Items—Information about items that are not part of the agency's budget request, but are exceptional in nature and warrant further discussion; and
- Appropriation Rider and Unexpended Balances Schedule—Details all appropriations through riders, including unexpended balances carried forward between bienniums.

In addition, LARs may include a statement from an official of the agency, generally the agency administrator or the governing board, explaining changes in policy or providing information about assumptions fundamental to the budget request. Some agencies receive assistance from the LBB in preparing agency LARs.

Once an agency has completed its LAR, copies must be provided to the governor and the LBB. The instructions may also specify that copies be provided to other agencies, such as the SAO, comptroller, and various libraries.

_

³⁷ Texas Government Code Annotated, Section 401.042.

Joint Budget Hearings

In the fall before the beginning of a legislative session, the LBB and the GOBPP hold joint budget hearings. Staff members from both offices attend these hearings. Each agency attends its joint budget hearing to discuss the agency's LAR. This series of hearings usually goes on for several months and is arranged by the articles that appear in the general appropriations bill. For example, the joint committee will receive testimony from all agencies under Article V, Public Safety and Criminal Justice, during the same time period. At these hearings, the agencies have an opportunity to explain and justify their appropriation requests. During this time, the LBB, GOBPP, and agencies discuss the performance targets that are set by the LBB, the amount of funding the agency should receive, and other aspects of the budget.

Following the joint budget hearings, the LBB develops the general appropriations bill draft. These hearings constitute an agency's last opportunity to influence the recommendations that will be made by the LBB in the general appropriations bill draft filed at the beginning of the regular legislative session.

25

The Appropriations Bill and the Legislative Process

Comptroller's Biennial Revenue Estimate

The Texas Constitution prohibits the legislature from appropriating more than the anticipated revenue during the next biennium.³⁹ The same section of the constitution requires the comptroller to "submit to the Governor and to the Legislature upon its convening a statement under oath showing fully the financial condition of the State Treasury at the close of the last fiscal period and an estimate of the probable receipts and disbursements for the then current fiscal year. There shall also be in said statement an itemized estimate of the anticipated revenue...to be credited during the succeeding biennium...." This submitted statement is referred to as the *Biennial Revenue Estimate* (BRE).

The BRE contains not only the information required by the constitution, but also other fiscal information. For example, the BRE for the 80th Legislature included:

- Statements regarding the different revenue sources for the state and the anticipated amount of revenue from these sources;
- A statement on the economic outlook for Texas and the United States, which included both historic information and a forecast; and
- A detailed accounting of funds in the state treasury.⁴¹

Because the legislature cannot appropriate an amount greater than the anticipated revenue, this revenue estimate is critical in the budgeting process. This figure is used by legislators in making appropriations. The biennial revenue estimate can be adjusted by the comptroller during the session, so the initial estimate may be changed as the session progresses.

.

³⁹ Section 49a, Article III, Texas Constitution.

⁴⁰ Ibid.

⁴¹ Biennial Revenue Estimate 2008-2009, 80th Texas Legislature, Susan Combs, Texas Comptroller of Public Accounts (2007).

Filing of the General Appropriations Bill

The director of the LBB is required to prepare the general appropriations bill, under the direction of the LBB.⁴² Additionally, within five days of the beginning of a regular legislative session, the director of the LBB must transmit a copy of the budget of estimated appropriations to the governor and the legislature.⁴³

Among the restrictions affecting the amount appropriated by the general appropriations bill is a provision that prohibits the rate of growth of appropriations in a biennium from state tax revenues not dedicated by the constitution from exceeding the estimated rate of growth of the state's economy.⁴⁴ This provision results in the budget of estimated appropriations, commonly known as the constitutional spending limit. The budget of estimated appropriations is instituted by the LBB. The LBB establishes:

- "the estimated rate of growth of the state's economy from the current biennium to the next biennium;
- the level of appropriations for the current biennium from state tax revenues not dedicated by the constitution; and
- the amount of state tax revenues not dedicated by the constitution that could be appropriated for the next biennium within the limit established by the estimated rate of growth of the state's economy."⁴⁵

The LBB determines the estimated rate of growth "...by dividing the estimated Texas total personal income for the next biennium by the estimated Texas total personal income for the current biennium. Using standard statistical methods, the LBB shall make the estimate by projecting through the biennium the estimated Texas total personal income reported by the United States Department of Commerce or its successor in function." The LBB may use a more comprehensive definition of the rate of growth if the definition is approved by a committee composed of the governor, lieutenant governor, speaker of the house, and comptroller. This committee must adopt the rate of growth, the

⁴⁴ Ibid., Section 316.001.

⁴² Texas Government Code Annotated, Section 322.008.

⁴³ Ibid.

⁴⁵ Ibid., Section 316.002.

⁴⁶ Ibid.

⁴⁷ Ibid.

appropriations level, and the tax revenues as submitted by the LBB or as amended by the committee within 10 days.⁴⁸ If the committee fails to act, the items are treated as if they were adopted.

Once the constitutional spending limit has been established and the general appropriations bill has been prepared, the director of the LBB must transmit a copy of the general appropriations bill to the governor and the legislature by the seventh day of the legislative session.⁴⁹ The general appropriations bill is then filed in both the house of representatives and the senate.⁵⁰ The general appropriations bill may be introduced by any member of the legislature,⁵¹ but is traditionally filed by the chair of the Senate Committee on Finance and the chair of the House Committee on Appropriations.

⁴⁸ Ibid., Section 316.005.

⁴⁹ Ibid., Section 322.008.

⁵⁰ Ibid., Section 316.021.

⁵¹ Ibid.

Filing of the Governor's Budget

The governor is required to prepare a biennial appropriation budget and provide a copy to each member of the legislature.⁵² The budget must include:

- the list of appropriations for the current year preceding the biennium for which appropriations are sought and recommended;
- expenditures for each of the two full years preceding the current year;
 and
- the amounts requested by the various agencies and the amounts recommended by the governor for each of the years of the biennium.⁵³

Other items are sometimes included in the governor's state budget. The governor's budget may set forth the policy goals of the governor. These policy goals sometimes influence the fiscal policy set by the legislature during the session.

The governor is also allowed to prepare a general appropriations bill which may be submitted to the lieutenant governor, the speaker of the house, and the members of the legislature.⁵⁴ The governor's budget may also serve as the governor's general appropriations bill.

-

⁵² Texas Government Code Annotated, Section 401.046.

⁵³ Ibid., Section 401.046.

⁵⁴ Ibid., Section 401.046.

Committee Hearing Process

After the general appropriations bill is filed, it is sent to committee. In the senate, the appropriations bill is sent to the Senate Committee on Finance, and in the house of representatives, the bill is sent to the House Committee on Appropriations.⁵⁵ The committees may begin hearings on the appropriations bill filed by the LBB without waiting for submission of the bill prepared by the governor.⁵⁶

During these hearings, the committees in the respective houses hear testimony from state agencies regarding the agencies' requested appropriations.⁵⁷ Agency representatives answer questions from the legislators. Questions may arise about an agency's performance in relation to the agency's performance targets, problems within the agency, or programs for which the agency is seeking funding. Additionally, as with all legislative committee hearings, citizens are entitled to appear before the committees to offer testimony on a proposed appropriation.⁵⁸

After the agencies have testified before the respective committees, the committee in each house begins a process known as "markup." Agreements are reached on the funding for each agency and the wording of riders to be contained in the appropriations bill; the draft appropriations bill is then changed to reflect those agreements.

⁵⁵ Texas Government Code Annotated, Section 316,022.

⁵⁶ Ibid.

⁵⁷ Ibid.

⁵⁸ Ibid.

Committee Report

After markup has been completed and each committee has made changes to the general appropriations bill, the committees issue an altered bill as their committee report. The house version and the senate version of the general appropriations bill go to each respective chamber for a vote. The members in each chamber may make additional changes to the bill during floor debate. Eventually, a general appropriations bill will be passed by each house. However, since there are almost always differences between the senate-passed and the house-passed versions of the general appropriations bill, a conference committee must be convened to resolve the differences.

33

Conference Committee and Final Approval

Following passage by each house, the differences in the general appropriations committee reports, if the versions differ, are reconciled via an appointed conference committee. The lieutenant governor or the president pro tempore of the senate, when the latter is presiding, appoints the senate members of the committee. The senator sponsoring or authoring the bill must be appointed chair of the senate conferees; at least two of the conferees must be from the Senate Committee on Finance.⁵⁹ In the house of representatives, the speaker of the house appoints all conference committee members and names the chair of the house conferees.⁶⁰ The senate and house rules limit the discussions and actions of the conference committee to the matters in disagreement between the two houses.⁶¹

Both the house and the senate rules govern the conference committee on the general appropriations bill as follows:

- If an item of appropriation appears in both house and senate versions of the bill, such items must be included in the conference report;
- If an item of appropriation appears in both house and senate versions of the bill and in identical amounts, no change can be made in such item or the amount thereof;
- If an item of appropriation appears in both house and senate versions of the bill but in different amounts, no change can be made in the item, but the amount thereof shall be at the discretion of the conference committee, provided that such amount shall not exceed the larger version and shall not be less than the smaller version;
- If an item of appropriation appears in one version of the bill and not in the other, such item can be included or omitted at the discretion of the conference committee. If the item is included, the amount thereof shall not exceed the sum specified in the version containing the item.⁶²
- If an item of appropriation appears in neither the house nor the senate version of the bill, the item must not be included in the conference report. However, the conference committee report may include appropriations for purposes or programs authorized by bills that have

⁶⁰ Rules of the House of Representatives, 80th Legislature, Rule 1, Section 16.

⁵⁹ Senate Rules, 80th Legislature, Rule 12.01.

⁶¹ Senate Rules, 80th Legislature, Rule 12.03, and Rules of the House of Representatives, 80th Legislature, Rule 13, Section 9(a).

⁶² Senate Rules, 80th Legislature, Rule 12.04, and Rules of the House of Prepresentatives, 80th Legislature, Rule 13, Section 9(b).

been passed and sent to the governor and may include contingent appropriations for purposes or programs authorized by bills that have been passed by at least one house.

Using these rules, the conference committee works out a general appropriations bill acceptable to the members of the committee. After the members of the conference committee have adopted the conference committee report, the bill is sent back to each house for approval.

Each house must now vote on the bill as reported by the conference committee. When both houses approve the conference committee report without change, the bill goes to the comptroller for certification and, if certified, to the governor. When either house makes a change to the conference committee report, the bill must be returned to the conference committee to work out the differences.

If resubmission of the bill to the conference committee occurs, each chamber usually adopts a resolution stating that if the conference committee deviated in any manner from the rules regarding creation of the appropriations bill, the bill deviation is not fatal to the bill.

35

Certification by Comptroller

After the general appropriations bill has been approved by both houses of the legislature, it must be certified by the comptroller. The Texas Constitution states that "no bill containing an appropriation shall be considered as passed or be sent to the Governor for consideration until and unless the Comptroller of Public Accounts endorses his certificate thereon showing that the amount appropriated is within the amount estimated to be available in the affected funds." If the general appropriations bill exceeds this limit, the comptroller returns the bill to the house in which it originated. The legislature must either reduce the level of appropriations or generate additional revenue, which is usually accomplished by passing a tax bill or other revenue measures. If the general appropriations bill is within the level of anticipated revenue, the comptroller certifies the bill and sends it to the governor for approval.

It should be noted that in the case of an emergency and "imperative public necessity" and by a four-fifths vote of each house, the legislature may make appropriations in excess of the anticipated revenue.⁶⁴

36

⁶³ Section 49a, Article III, Texas Constitution.

⁶⁴ Ibid.

Governor's Approval

After the general appropriations bill has been certified by the comptroller, it is submitted to the governor for approval. The governor has line item veto power, which allows the governor to veto specific appropriations rather than vetoing the entire bill.⁶⁵ If the governor vetoes items in the appropriations bill, the veto may be overridden by a two-thirds vote in each house of the legislature if the legislature is still in session. Once the governor has signed the general appropriations bill, it becomes the General Appropriations Act.

_

⁶⁵ Section 14, Article IV, Texas Constitution.

Administration of the Budget

Administration of the Budget

The General Appropriations Act takes effect on September 1 of each oddnumbered year following the regular legislative session. Funds are dispensed to agencies based on this two-year budget act.

When necessary, the governor and the LBB have joint authority to transfer funds among programs within an agency or even between agencies; this is known as budget execution.⁶⁶ This process involves a proposal by the governor or LBB to prohibit a state agency from spending money, transfer money from one state agency to another, spend money within an agency for a purpose different than the one for which the money was appropriated, or change the time an appropriation is made.⁶⁷ The LBB may hold a public hearing regarding a proposal by the governor and then may accept, reject, or recommend changes in the proposal.⁶⁸ If the proposal is made by the LBB, the governor may hold a public hearing and then accept, reject, or recommend changes to the proposal.⁶⁹

During the two years of the budget cycle, state agencies report to the LBB regarding each agency's performance relative to performance targets. Some agencies will be audited by the SAO.

40

⁶⁶ Texas Government Code Annotated, Chapter 317.

⁶⁷ Ibid., Section 317.002.

⁶⁸ Ibid., Section 317.005.

State Revenue Sources

State Revenue Sources

Texas gathers money from several revenue sources to pay for the vast number of services provided to its citizens. Among these revenue sources are taxes, fees, lottery receipts, interest income, and the federal government. During different parts of the budget cycle, amounts and estimates change as the budget players receive more information. *Figures 1* and 2 on page 44 depict the state's revenue sources for the 2006-2007 biennium.

Besides taxes, available general revenue funds come from ending balances carried forward from the previous biennium, federal receipts, and non-tax revenue such as interest, investment income, lottery proceeds, and licenses, fees, fines, and penalties.

It is important to note that property taxes in Texas are strictly local revenue sources. The largest portion of the local property tax is the portion imposed by school districts, which is used to build and maintain the state's public schools. The largest state budget item, or expenditure, is for education, which includes all public schools and institutions of higher education.

To complete your understanding of state finances, a discussion of the state's depository funds is necessary. While there are almost 600 funds and accounts in the state treasury, the General Revenue Fund and a few closely related special funds and accounts play key roles in state finance. Below are just a few examples of the major funds and accounts that make up the state's deposit balance.

The *General Revenue Fund* consists of non-dedicated general revenue and general revenue-dedicated accounts. The non-dedicated portion of the General Revenue Fund serves as the state's primary operating fund. Most state tax revenues, many state fees, and various other revenues are deposited as non-dedicated general revenue. Among the taxes deposited to non-dedicated general revenue are the receipts from the state sales tax, franchise tax, motor vehicle sales tax, alcohol and tobacco taxes, oil production tax, natural gas tax, and motor fuel tax. Expenditures may be made directly from non-dedicated general revenue, or, in some cases, revenue may be transferred from non-dedicated general revenue to special funds or accounts. The non-dedicated portion of the General Revenue Fund provides legislators the most discretion in spending.

There are more than 200 dedicated accounts maintained in the General Revenue Fund. These accounts receive revenue dedicated for a particular purpose.

Generally, the legislature may appropriate revenue from the dedicated accounts only for purposes to which the revenue is dedicated by law.

The *Permanent School Fund* (PSF) is a perpetual endowment to support Texas' public schools. Its original wealth was in land and money, but virtually all of the principal assets are now in securities.

The *Available School Fund* (ASF) receives interest and dividend income from the Permanent School Fund and one-quarter of motor fuel taxes. A portion of the ASF revenue is transferred to the State Textbook Fund and used to provide textbooks to children attending public schools. After the textbook allocation, remaining revenue in the ASF is allocated to school districts.

One-quarter of occupation taxes, which include, among others, the oil production tax, the natural gas production tax, and the gas, water, and electric utility tax, are constitutionally dedicated to public education. The revenue from these taxes is initially deposited to the General Revenue Fund, and then transferred to the *Foundation School Account* (FSA). With the passage of H.B. 4, 75th Legislature, net lottery proceeds became statutorily dedicated to public education and are deposited to the Foundation School Account. Revenue from the account is distributed to school districts based on foundation school program formulas.

The major revenue sources deposited directly to the *State Highway Fund* include motor vehicle registration fees, federal highway funds, and the sales tax on motor lubricants. Motor fuel tax revenue is deposited to the General Revenue Fund and a portion is allocated to the State Highway Fund. Revenue in the State Highway Fund is used for highway construction and maintenance, acquisition of rights-of-way, and law enforcement on public roads.

Figure 1
Estimated State Revenue Collections
Total = \$131,560.4 Million

2006-2007 Biennium

Figure 2
State Revenue Biennial Comparison, By Source

			Revenue			% Change			% of Total		
Source	2003	2004	2005	2006*	2007*	2004	2005	2006	2007	2003	2007
REVENUE					·	1			,	,	
Tax collections	\$26,126.7	\$27,913.0	\$29,838.3	\$29,478.1	\$30,657.7	2.5	6.9	(1.2)	4.0	50.6	46.4
Federal receipts	20,975.7	21,937.7	22,809.8	23,744.0	22,917.2	37.0	4.0	4.1	(3.5)	29.8	34.7
Fees, fines, licenses, and penalties	4,758.1	5,545.6	6,155.0	5,611.2	5,777.9	30.0	11.0	(8.8)	3.0	7.9	8.8
Interest and investment income	1,574.7	1,406.0	1,574.2	2,337.6	2,536.1	(31.7)	12.0	48.5	8.3	3.8	3.8
Lottery	1,405.6	1,596.8	1,584.5	1,663.3	1,664.5	14.6	(0.8)	5.0	0.1	2.6	2.5
Land income	389.9	498.2	654.2	330.0	325.8	17.7	31.3	(49.5)	(1.3)	0.8	0.5
Other revenue sources	3,052.4	3,175.8	3,239.0	2,296.4	2,220.6	30.4	2.0	(29.1)	(3.3)	4.5	3.4
TOTAL, NET REVENUE	\$58,310.0	\$62,073.1	\$65,854.9	\$65,460.6	\$66,099.8	15.3	6.1	(0.6)	1.0	100.0	100.0
TAX COLLECTIONS					<u> </u>			'	<u> </u>		
Sales tax	\$14,277.3	\$15,417.2	\$16,312.8	\$16,863.6	\$17,711.7	5.1	5.8	3.4	5.0	53.8	57.8
Oil production taxes	423.6	496.1	681.9	483.2	429.1	12.1	37.4	(29.1)	(11.2)	1.6	1.4
Natural gas production tax	1,069.9	1,392.4	1,657.1	1,221.2	1,198.3	(12.8)	19.0	(26.3)	(1.9)	5.9	3.9
Motor fuel taxes	2,838.8	2,917.7	2,934.6	3,112.2	3,210.7	5.5	0.6	6.1	3.2	10.2	10.5
Motor vehicle sales and rental taxes	2,693.4	2,740.3	2,847.7	2,827.1	2,998.5	(5.7)	3.9	(0.7)	6.1	10.7	9.8
Corporation franchise tax	1,716.6	1,835.0	2,170.1	1,893.3	1,962.8	(6.4)	18.3	(12.8)	3.7	7.2	6.4
Cigarette and tobacco taxes	582.7	534.6	599.4	492.0	552.4	(8.6)	12.1	(17.9)	12.3	2.1	1.8
Alcoholic beverage taxes	567.8	601.8	626.3	626.5	643.4	11.2	4.1	0.0	2.7	2.0	2.1
Insurance occupation taxes	1,169.1	1,184.9	1,208.9	1,239.7	1,250.2	44.5	2.0	2.6	0.8	3.0	4.1
Utility taxes	328.9	356.2	380.0	373.2	381.2	5.0	6.7	(1.8)	2.1	1.2	1.2
Inheritance tax	186.8	151.1	101.7	35.0	0.0	(53.1)	(32.7)	(65.6)	(100.0)	1.2	NA
Hotel occupancy tax	227.9	238.9	262.1	257.1	268.3	(3.2)	9.7	(1.9)	4.3	0.9	0.9
Other taxes	43.9	46.7	55.9	53.9	51.1	11.9	19.6	(3.5)	(5.3)	0.2	0.2
TOTAL, TAX COLLECTIONS	\$26,126.7	\$27,913.0	\$29,838.3	\$29,478.1	\$30,657.7	2.5	6.9	(1.2)	4.0	100.0	100.0

 $[\]ensuremath{^*}$ Estimate for 2006-07 is Biennial Revenue Estimate plus legislative and other adjustments.

Source for Figures 1 and 2: Comptroller of Public Accounts.

Looking at the 2006-2007 Budget

Looking at the Budget

Most official budget documents, unofficial analyses, or summaries will look at the budget in two ways: All Funds and General Revenue Funds. Revenue Funds budget is critically relevant because it is the portion of the budget over which legislators have the most control; the General Revenue Funds budget includes the non-dedicated portion of the General Revenue Fund and the Permanent School Fund, Available School Fund, and Foundation School Account. Put another way, funds other than these general revenue funds offer legislators less discretion over the appropriations process because they are "tied up" in one of three ways: dedicated for specific use by statute or the Texas Constitution; passed through to the state by the federal government with restrictions on spending; or subject to a court order on how the money can be spent.

Texas has four constitutional limits on spending: a "pay-as-you-go," or balanced budget, limit;⁷⁰ a limit on welfare spending;⁷¹ a limit on the rate of growth of appropriations from certain state taxes;⁷² and a limit on debt service.⁷³

Although amounts appropriated by the legislature are considered law as a practical matter, actual spending will almost always differ to varying degrees from those appropriated amounts.

Accordingly, as time passes, budgets are labeled as recommended, appropriated, estimated, or expended, or a combination thereof.

46

⁷⁰ Section 49a, Article III, Texas Constitution.

⁷¹ Ibid., Section 51a.

⁷² Ibid., Section 22, Article VIII.

⁷³ Ibid., Section 49j.

The Current Budget: An Example

General Appropriations Act – S.B. 1, 79th Legislature

The current budget, or the 2006-2007 General Appropriations Act, was filed by Senator Steve Ogden, chairman of the Senate Committee on Finance, and sponsored by Representative Jim Pitts, then-chairman of the House Committee on Appropriations. The Act was finally passed by the legislature on May 30, 2005, certified by the comptroller, signed by the governor on June 18, 2005, and became effective on September 1, 2005, the first day of fiscal year 2006.

The final recommended appropriations for the 2006-2007 biennium total \$138.2 billion in "All Funds"—an \$11.5 billion, or 9.0 percent, increase in state funding from the 2004-2005 biennial level. (See *Figures 3* and 4 on page 48.) The All Funds budget includes General Revenue Funds, General Revenue-Dedicated Funds, Federal Funds, and Other Funds (see the *Glossary of Terms* for definitions).

The General Revenue Funds budget, including General Revenue and General Revenue-Dedicated funds, totals \$64,125.5 million for the 2006-2007 biennium. Agencies of education received the largest share of combined General Revenue and General Revenue-Dedicated funds equal to \$36,064.5 million, or 56.2 percent, for the 2006-2007 biennium. (See *Figures 5* and 6 on page 49 and *Figures 7 and 8* on page 50.)

Source: Fiscal Size-Up 2006-07 Biennium, LBB.

FIGURE 3

All Funds 2006-07 Budget: \$138,161.9 Million Percent of Budget by Function

FIGURE 4
Comparison of All Funds - Statewide Summary

2004-05 2006-07 **Biennial Percent Appropriation Areas** Biennium **Biennium** Change Change (Function) (expended/budgeted) (appropriated) (in \$ millions) (%) (in millions) 2 (in millions) Article I - General Government 3,252.0 \$ (226.4) (6.5)\$ 3,478.4 Article II - Health and Human Services 43,788.0 48,240.6 10.2 4,452.5 Article III - Education 51,779.3 54,672.2 2,892.9 5.6 1,828.8 5.2 Public Education 34,840.7 36,669.5 Higher Education 16,938.6 18,002.7 1,064.1 6.3 Article IV - The Judiciary 428.7 523.5 94.8 22.1 Article V - Public Safety and Criminal Justice 8,212.4 8,528.5 316.1 3.8 Article VI - Natural Resources (1.2)2.347.8 2,319.5 (28.4)Article VII - Business and Economic Development 15,681.1 18,663.2 2,982.2 19.0 Article VIII - Regulatory 669.5 534.5 (135.0)(20.2)Article IX - General Provisions 0.0 1,110.7 1,110.7 NA Article X - The Legislature 325.0 317.3 (7.7)(2.4)**Total, All Functions** \$126,710.3 \$138,161.9 \$11,451.6 9.0

Notes on Figures 3 and 4:

Source: Legislative Budget Board.

¹Includes appropriations made pursuant to House Bill 10, 79th Legislature, Regular Session, 2005

²Appropriations figures have been adjusted to incorporate the Governor's vetoes, House Bill 10 (79th Legislature, Regular Session, 2005), House Bill 1 (79th Legislature, First Called Session, 2005), House Bill 11 (79th Legislature, Second Called Session, 2005), and other miscellaneous bills.

Notes: Article totals exclude interagency contracts.

Biennial change and percentage change have been calculated on actual amounts before rounding. Therefore, table and figure amounts may not add because of rounding.

FIGURE 5

General Revenue Funds Budget 2006-07: \$64,125.5 Million Percent of Budget By Function

<u>FIGURE 6</u> Comparison of General Revenue Funds Statewide Summary

	state wide Sammi	J		
Appropriation Areas (Function)	2004-05 Biennium (expended) (in millions) 1	2006-07 Biennium (appropriated) (in millions) ²	Biennial Change (in millions)	Percent Change (%)
Article I - General Government	\$ 1,478.9	\$ 1,769.2	\$ 290.3	19.6
Article II - Health and Human Services	15,213.6	16,761.8	1,548.2	10.2
Article III - Education	34,033.7	36,064.5	2,030.8	6.0
Public Education	23,884.3	25,081.7	1,197.4	5.0
Higher Education	10,194.4	10,982.8	788.4	7.7
Article IV - The Judiciary	318.0	361.5	43.5	13.7
Article V - Public Safety and Criminal Justice	6,609.9	7,020.6	410.7	6.2
Article VI - Natural Resources	484.8	437.1	(47.7)	(9.8)
Article VI - Business and Economic Development	253.9	274.2	20.3	8.0
Article VIII - Regulatory	377.0	317.5	(59.5)	(15.8)
Article IX - General Provisions	0.0	805.6	805.6	NA
Article X - The Legislature	321.4	313.7	(7.7)	(2.4)
Total, All Functions	\$59,091.1	\$64,125.5	\$(5,034.4)	8.5

Notes on Figures 5 and 6:

¹Includes appropriations made pursuant to House Bill 10, 79th Legislature, Regular Session, 2005

Notes: Article totals exclude interagency contracts.

Biennial change and percentage change have been calculated on actual amounts before rounding. Therefore, table and figure amounts may not add because of rounding.

Source: Legislative Budget Board.

²Appropriations figures have been adjusted to incorporate the Governor's vetoes, House Bill 10 (79th Legislature, Regular Session, 2005), House Bill 1 (79th Legislature, First Called Session, 2005), House Bill 11 (79th Legislature, Second Called Session, 2005), and other miscellaneous bills.

FIGURE 7

General Revenue-Dedicated Funds Budget 2006-07: \$5,623.6 Million Percent of Budget By Function

FIGURE 8
Comparison of General Revenue-Dedicated Funds
Statewide Summary

Appropriation Areas (Function)	2004-05 Biennium (expended) (in millions) 1	2006-07 Biennium (appropriated) (in millions) ²	Biennial Change (in millions)	Percent Change (%)
Article I - General Government	\$ 424.7	\$ 589.9	\$ 165.2	38.9
Article II - Health and Human Services	870.2	775.1	(95.1)	(10.9)
Article III - Education	2,637.8	2284.8	(352.9)	(13.4)
Public Education	241.6	230.1	(11.5)	(4.8)
Higher Education	2,396.2	2,054.7	$(341.5)^3$	(14.3)
Article IV - The Judiciary	29.6	28.9	(0.7)	(2.4)
Article V - Public Safety and Criminal Justice	46.0	45.1	(0.9)	(2.0)
Article VI - Natural Resources	1,183.6	1,245.7	62.1	5.2
Article VI - Business and Economic Development	427.2	418.2	(9.0)	(2.1)
Article VIII - Regulatory	270.8	197.8	(72.9)	(26.9)
Article IX - General Provisions	0.0	38.0	38.0	NA
Article X - The Legislature	NA	NA	NA	NA
Total, All Functions	\$5,889.9	\$5,623.6	\$ (266.3)	(4.5)

Notes on Figures 7 and 8:

Notes: Article totals exclude interagency contracts.

Biennial change and percentage change have been calculated on actual amounts before rounding. Therefore, table and figure amounts may not add because of rounding.

Source: Legislative Budget Board.

¹Includes appropriations made pursuant to House Bill 10, 79th Legislature, Regular Session, 2005

²Appropriations figures have been adjusted to incorporate the Governor's vetoes, House Bill 10 (79th Legislature, Regular Session, 2005), House Bill 1 (79th Legislature, First Called Session, 2005), House Bill 11 (79th Legislature, Second Called Session, 2005), and other miscellaneous bills.

³The 78th Legislature removed the statutory authority to apply 50 percent of an institution's indirect cost recovery as a reduction in General Revenue appropriations for formula items with the enactment of House Bill 1887. The indirect cost recovery funds no longer appear as a separate strategy or as part of the method of financing (General Revenue-Dedicated Funds) for General Academic and Health-related Institutions.

Glossary of Terms

Some of the terms defined in this glossary are not mentioned in the text of *Budget 101: A Guide to the Budget Process in Texas*. However, they are included because they are terms that would be useful in studying or working on the budget.

Glossary of Terms

act: A bill passed by the legislature, approved by the governor, and recorded with the secretary of state. The governor has the discretion to allow a bill to become law without the governor's signature.

agency: A statutorily or constitutionally established entity authorized to act on behalf of and as an agent of the state and usually funded by the General Appropriations Act.

agency goals: The general ends toward which agencies direct their efforts. A goal addresses issues by stating policy intention. Goals are both qualitative and quantitative, but specific goals are not quantified.

agency mission: The reason for an agency's existence. An agency's mission succinctly identifies what the agency does, why, and for whom.

all funds budget: The "All Funds" budget includes General Revenue Funds, General Revenue-Dedicated Funds, Federal Funds, and Other Funds.

appropriated: Refers to the dollars or associated full-time equivalent positions authorized for specific fiscal years, and to the provisions for spending authority.

appropriated receipts: Fees and other revenue collected for services performed by a state agency, and usually reappropriated to the agency to help recover the agency's costs for performing the services.

article: A major division of a bill. Used in the general appropriations bill to group agencies with similar functions.

Available School Fund: A constitutionally created fund consisting of the distributions made to it from the total return on all investment assets of the Permanent School Fund, the taxes authorized by the Texas constitution or general law to be part of the *Available School Fund* (ASF), and appropriations made to the ASF by the legislature. A portion of the ASF is transferred to the State Textbook Fund to provide textbooks for children attending the public schools and the balance of the ASF is allocated to school districts. See also Permanent School Fund.

base of reference budget: A budgetary forecast sometimes produced by the Legislative Budget Board which projects the budgetary needs of Texas state government for succeeding fiscal years based on current law.

base period: The fiscal year, biennium, or other period that is the basis for budget or performance projections.

biannual: Occurring twice a year.

biennial: Occurring every two years.

biennial revenue estimate (BRE): Article III, Section 49a, of the Texas Constitution requires the comptroller of public accounts to submit to the governor and legislature upon its convening a statement showing the financial condition of the state treasury at the close of the last fiscal period and an estimate of the probable receipts and disbursements for the current fiscal year, as well as an itemized estimate of the anticipated revenue to be credited during the succeeding biennium.

biennium: A two-year period. In Texas, as used in fiscal terms, it is the two-year period beginning on September 1, and ending on August 31 of odd-numbered years, for which general state appropriations are made. A biennium is identified by the two fiscal years of which it consists, e.g., 2004-05 biennium.

bill: A proposed new law, or amendment to existing law, that is introduced for legislative consideration. A bill which is enrolled by the legislature and approved by the governor becomes a law.

briefing document: A document occasionally produced prior to the beginning of a legislative session that provides legislators with an overview of functional areas and the major agencies within each function. Included are current funding and performance data, the impact of major legislative changes, significant appropriations request items, interstate comparisons, and selected issues by function.

budget document (Legislative Budget Estimates): A biennial document prepared by the Legislative Budget Board staff that contains agency funding and performance data for previous years, budgeted data for the current year, agency requested data for the next biennium, and Legislative Budget Board appropriation

recommendations for state agencies and institutions. The document is introduced into the legislature at the beginning of each regular session.

budget execution: Authority granted the governor and the Legislative Budget Board to make transfers of appropriations between agencies and items within the adopted budget.

budgeted: Refers to the planned level of expenditures, performance, or number of full-time equivalent positions for a particular fiscal year.

capital budget: The portion of an agency's appropriation that is restricted to expenditures for designated capital construction projects or capital acquisitions.

capital improvements: Building or infrastructure projects that will be owned by the state and built with direct appropriations or with the proceeds of state-issued bonds.

certification estimate: Document certifying that the amount appropriated in the General Appropriations Act is less than or equal to the amount estimated to be available. This document is produced by the Comptroller of Public Accounts to help fulfill the requirement in the Texas Constitution that the state not spend more money than it has.

classification plan: Schedule of position titles, job descriptions, and pay levels that all state agencies, with the exception of higher education and legislative agencies, must use in establishing and filling non-exempt full-time equivalent positions.

classified positions: Those positions identified in the General Provisions of the General Appropriations Act, that are established in accordance with the State Classification Act of 1961.

constitutional limit: Any of four constitutional provisions that restrict amounts that the legislature may appropriate for expenditure. Texas has four constitutional limits on spending: a "pay-as-you-go," or balanced budget, limit; a limit on welfare spending; a limit on the rate of growth of appropriations from certain state taxes; and a limit on debt service.

contingency appropriations: Appropriations contingent upon passage of legislation or upon certain conditions being met.

current services: An estimate of the anticipated costs and funding necessary to continue programs at their present service levels without changes of policy or legal requirements.

dedicated funds: Funds in the General Revenue Fund that hold revenue dedicated for a particular purpose. Funds can be dedicated constitutionally or statutorily.

discretionary revenue: Revenue not dedicated for specific purposes. Revenue falling into this category is usually deposited to the General Revenue Fund.

efficiency: A criterion used to measure a program's inputs relative to its outputs. An efficient program is one which uses the minimum possible resources while achieving its intended outcomes.

efficiency measure: One of four types of performance measures used in strategic planning. An efficiency measure gauges resource cost in dollars, employee time, or equipment used per unit of product or service output. An efficiency measure relates agency efforts to agency outputs.

elements of cost: Categories of appropriation and expenditure used for certain institutions of higher education.

engrossed: A bill is engrossed when it has been passed by the chamber of the legislature in which it was originally filed.

enrolled: A bill is enrolled when it has been passed by both houses of the legislature. After enrollment, a bill is sent to the governor for signature or veto.

estimated (est.): In an agency's Legislative Appropriation Request, this refers to the estimated expenditures or number of full-time equivalent positions for the first fiscal year in the current biennium. Because these numbers are developed later in the fiscal year, they are considered to be more accurate than "budgeted" numbers.

exempt position (non-classified): A position which is exempted from the position classification plan. Usually listed in the General Appropriations Act (see Schedule of Exempt Positions), exempt positions are designated by the governor under authority of the State Classification Act of 1961. Article IX of the General Appropriations Act establishes conditions for exempt positions.

expended (**exp.**): Refers to the actual dollars or positions utilized by an agency or institution during a completed fiscal year; a goal or strategy; an object of expense; or an amount from a particular method of finance.

explanatory/input measures: One of four types of performance measures used in strategic planning. An explanatory/input measure provides information to help users assess the significance of performance reported in other types of measures. An agency may have limited or no control over factors addressed by explanatory/input measures, such as environmental or demographic characteristics related to agency target populations. However, explanatory/input measures may also focus on variables over which an agency has significant control, such as staffing patterns for specific functions.

federal funds: Funds received from the United States government by state agencies and institutions that are appropriated to those agencies for the purposes for which the federal grant, allocation, payment, or reimbursement was made.

fiscal note: Accompanies a bill and provides a synopsis of the estimated financial impact, including cost, revenue, and staffing impacts, enacting the bill will have. Required for every bill by senate rules; in the house, a fiscal note is required on the determination of the chair of the committee hearing a bill that the bill has fiscal implications.

Fiscal Size-Up: A biennial document prepared by Legislative Budget Board staff that describes state agency operations and summarizes the appropriations made during the preceding legislative session.

fiscal year (FY): September 1 through August 31 and specified by the calendar year in which the fiscal year ends, e.g., fiscal year 2004 runs from September 2003 through August 2004.

full-time equivalents (FTEs): Units of measure that represent the monthly average number of state personnel working 40 hours a week.

function: A grouping of state agencies which provides related services; forms the basis of articles in the General Appropriations Act, e.g., General Government, Health and Human Services, and Education.

fund: A constitutionally or statutorily authorized repository of revenue that is used for financing appropriations and which consists of either: (1) an independent

fiscal entity with a self-balancing set of accounts, e.g., State Highway Fund; or (2) a category of revenues of receipts, e.g., federal funds.

General Appropriations Act: The law that appropriates biennial funding to state agencies for specific fiscal years and sets provisions for spending authority.

general appropriations bill: The appropriations legislation as it moves through the legislative process and before it is passed and signed into law.

General Revenue Fund: The fund (No. 001) that receives state tax revenues and fees considered available for general spending purposes and certified as such by the comptroller of public accounts.

general revenue—dedicated: Accounts that can be counted as General Revenue but must be used for the purposes identified in general law to the extent such money is appropriated in the General Appropriations Act.

general revenue–related funds: General revenue funds that are not considered dedicated funds, including the General Revenue Fund, the Available School Fund, the Foundation School Fund, and the State Textbook Fund. Also referred to as "funds affecting certification."

House Appropriations Committee: The house committee with jurisdiction over all appropriations, allocations, and diversions of money from the state treasury.

historically underutilized business (HUB): A business in which at least 51 percent of ownership is by one or more persons who: (1) are socially disadvantaged because of their identification as African Americans, Hispanic Americans, women, Asian Pacific Americans, or Native Americans, and have suffered the effects of discriminatory practices; and (2) have a proportionate interest and participation in the control, operation, and management of the business.

inputs: The resources that an agency uses to produce services, including human, financial, facility, or material resources.

issue docket: A document prepared for the Conference Committee on Appropriations identifying the differences in line-item amounts and rider language between the house and senate versions of the general appropriations bill.

key performance measure: A measure that indicates the extent to which an agency is achieving its goals or objectives and that is identified in the General Appropriations Act along with targeted performance objectives for each year of the biennium. These can be outcome, output, efficiency, or input/explanatory measures.

Legislative Appropriation Request (LAR): A formal request for funding made by each state agency and institution. This request is in accordance with instructions developed by the Legislative Budget Board and Governor's Office of Budget, Policy, and Planning. The agency request is prepared according to the approved strategic planning and budget structure for that agency.

Legislative Budget Board (**LBB**): A legislative agency consisting of the lieutenant governor, speaker of the house, and eight members of the legislature who initiate state budget policy and who have specific charges to direct the expenditure and appropriation of state funds. Also refers to the staff members of the Legislative Budget Board.

line-item: An element of spending authority granted to an agency or institution in an appropriations bill. Literally, a line in the General Appropriations Act specifying an agency's appropriations for a specific designated use. In Texas, the governor may veto a line-item.

line-item veto: The governor's authority to veto spending on a line-item basis. Allows the governor to veto spending for a particular item without eliminating total agency funding.

markup: The term used to describe the period of time during which the Senate Finance Committee or the House Appropriations Committee makes changes to the general appropriations bill.

master list of classifications: A detailed listing of all authorized classified position titles which appears in the general provisions of the General Appropriations Act, including job class numbers, titles, and salary groups.

measure: An indicator of agency efforts and accomplishments. Measures indicate agency accomplishments already achieved, planned, or required by legislative directive.

method of finance: The term usually appears as a heading for a table that lists the sources and amounts authorized for financing certain expenditures or appropriations made in the General Appropriations Act. A source is either a "fund" or "account" established by the comptroller, or a category of revenues or receipts (e.g., federal funds).

mission: An element of an agency's strategic plan that describes the reason for the agency's existence.

non-budgetary elements: Strategic planning goals, objectives, or strategies created to convey an agency activity or service which is not separately and directly costed or funded. Non-budgetary elements are not included as a distinct and separate item in the agency's appropriations request and may have measures which remain internal to the agency and are not reported on a routine basis to oversight entities.

number of positions: The total number of positions shown for a strategy, goal, or agency includes full-time exempt positions, full-time classified positions, and full-time hourly and seasonal positions. In addition, it includes those positions which are not full-time regular positions, but are converted to full-time equivalents.

object of expense: An expense category used in an agency's Legislative Appropriation Request covering payments for a time or class of items. For example, "personnel" covers payments for the services of agency employees, i.e. salaries and benefits.

objectives: Clear targets for specific actions. Objectives mark interim steps toward achieving an agency's long-range mission and goals. Linked directly to agency goals, objectives are measurable, time-based statements of intent.

other funds: Any funds not included in the other methods of finance (General Revenue Funds, General Revenue-Dedicated Funds, and Federal Funds). "Other Funds" include the State Highway Fund, trust funds, bond proceeds, interagency contracts, certain revenue held in higher education "local" accounts and constitutional funds (except the Available School Fund).

outcome measures: One of four types of performance measures used in strategic planning. An outcome measure indicates the actual effect upon a stated condition or problem. These measures are tools to assess the effectiveness of an agency's performance and the public benefit derived.

outcomes: Outcomes are quantified results or impacts of government actions.

output measures: One of four types of performance measures used in strategic planning. An output measure is a tool or indicator used to count the services and accomplishments produced by an agency. The number of people receiving a service or the number of services delivered is often used as measures of output.

performance measure: See "measure."

Performance Report: A biennial document prepared by the Legislative Budget Board that compiles selected performance evaluations. The document is submitted to the legislature at the start of each regular session.

performance target: Quantitative performance standards set by the legislature in the General Appropriations Act.

Permanent School Fund (PSF): The PSF was created in 1854 expressly for the benefit of the public schools of Texas. The Constitution of 1876 stipulated that certain lands and all proceeds from the sale of those lands should also constitute the PSF. Additional Acts later gave more public domain land and rights to the PSF. All of the proceeds from the sale or rental of those lands, including lease rentals, bonuses, and royalty payments, become the corpus of the PSF. Currently, most of the principle assets of the PSF are in securities. See also Available School Fund.

priority (**statewide**) **goal**: The general ends toward which the state directs its efforts. Priority goals address the primary issues facing the state within broad groupings of interrelated state concerns. Priority goals are founded on the statewide vision prepared by the governor and the Legislative Budget Board and may involve coordination among several agencies with similar functions. An example is found in *Planning for Progress* under "Natural Resources and Agriculture: To Provide leadership and policy guidance for state, federal, and local initiatives that conserve and protect Texas' natural resources (air, water, land, wildlife, and mineral resources), in a consistent manner that encourages sustainable economic development while minimizing harmful effects to these resources."

Quarterly/Annual Report on Performance (Performance Measures Report): Quarterly and annual reports submitted by state agencies showing planned and

actual performance in terms of outcome and explanatory measures (reported annually) and output and efficiency measures (reported quarterly).

recapitulation (**recap**): A concise statement appearing at the end of General Appropriations Act articles and the Legislative Budget Estimates, and at the beginning of the General Appropriations Act, which summarizes the appropriations for all agencies for the biennium by general revenue, general revenue—dedicated, federal funds, other funds, and all funds.

recommended (rec.): Refers to the dollar amounts of state agency appropriations or number of positions recommended by LBB staff for the subsequent biennium.

reclassification: A change in the salary group pertaining to a particular classified position.

requested (**req.**): Refers to the dollars or positions sought by an agency for appropriation by the legislature for use during the subsequent biennium.

resolution: Legislation that is used for matters of business within one house or between the two houses. For instance, rules are adopted and modified by resolutions.

rider: A legislative directive or appropriation inserted in the General Appropriations Act following appropriation line-items for an agency or in the special or general provisions of the act. A rider provides direction, expansion, restriction, legislative intent, or an appropriation. The term also applies to special provisions at the end of each article and general provisions in the General Appropriations Act. A rider appropriation is distinguished from a regular appropriation (i.e., line-items in the General Appropriations Act), and a special appropriation (i.e., legislation other than the General Appropriations Act).

salary group: Each classified position has a related salary level. Salary groups range from Group 02 through Group 21. Each grouping designates a salary range further divided into Step 1 through Step 8.

schedule of exempt positions: Schedule of personnel employed on a regular basis who are exempted from the position classification plan by the General Appropriations Act or by the governor.

Senate Finance Committee: The senate committee that deals with legislation affecting appropriations, revenues, and matters of state financial activity.

special funds: Non-general revenue funds that have retained their revenue dedication and are exempt from funds consolidation.

statute: A law enacted by the legislature. Statutes are generally placed in codes with other legislation on the same subject.

strategic plan: A formal document that communicates an agency's mission, goals, objectives, strategies, and performance measures. Other elements of a strategic plan include an internal/external assessment and agency philosophy.

strategic planning: A long-term, future-oriented process of assessment, goal-setting, and decision-making that maps an explicit path between the present and a vision of the future, that relies on careful consideration of an organization's capabilities and environment, and leads to priority-based resource allocation.

strategic planning and budgeting system: The budgeting system for the State of Texas. Under this system, agencies request and receive appropriations related to elements of their strategic plans. Typically, legislative line-item appropriations are made to agencies for specific strategies.

strategies: Formulated from goals and objectives, a strategy is the means for transforming inputs into outputs, and ultimately outcomes, employing the best use of resources. A strategy describes a method to achieve goals and objectives. The legislature typically appropriates money to strategy line items.

transferability: The ability of an agency to transfer legislative appropriations from one agency to another, from one department to another, or from an agency's line-item to another line-item. Transferability is generally authorized by rider in the General Appropriations Act.

unexpended balance (U.B.): The amount left in an item of appropriation at the end of an appropriation period and includes only that part of the appropriation, if any, which has not had an obligation or commitment made by the agency in charge of spending the appropriation. The term also refers to the amount of an appropriation, a fund, or a category of revenue which is brought forward (appropriated) to the succeeding fiscal year.

unlimited (U.L.): The abbreviation "U.L." is used in schedules of classified positions and schedules of exempt positions (in the General Appropriations Act) to indicate that an unlimited number of positions are authorized. If used in the

heading of the schedule, it means that an unlimited number of positions are authorized for all positions in the schedule. If used beside a position name, it means that an unlimited number of positions is authorized for that particular position.

Resources Page

Documents containing helpful information are listed below.

Fiscal Size-Up – Published by the LBB, this document contains information on the current state budget, revenue sources and the economic outlook for Texas, and detailed information on each of the major functions of state government.

Legislative Budget Estimates – Published by the LBB, this document contains the amount of money expended by an agency in previous years, the amount budgeted for the agency for the current year, the amount requested by the agency for the next biennium, and the amount recommended by LBB for the next biennium.

Biennial Revenue Estimate – Published by the Comptroller of Public Accounts, this document contains the comptroller's biennial revenue estimate, an overview of revenue, an economic forecast for both Texas and the United States, a description of revenue sources for the coming biennium, and an estimate of revenue in various funds.

General Appropriations Act (S.B. 1, 79th Legislature) – Published by the Senate Publications and Printing, this document is the General Appropriations Act passed by the 79th Legislature. When the General Appropriations Act is a house bill, it is published by House Print Shop.

Guide to Performance Measure Management – Published by the State Auditor's Office, the LBB, and the GOBPP, this publication contains extensive information regarding the purpose and development of performance measures.

Instructions for Preparing and Submitting Agency Strategic Plans – Published by the LBB and the GOBPP, this document includes an introduction to strategic planning, a timeline for the development of strategic plans, and descriptions of the required elements of a strategic plan.

Budget and Performance Assessments: State Agencies and Institutions – Published by the LBB, this document provides an assessment of the performance of agencies during the previous fiscal year.

A Guide to the Fiscal Note Process – Published by the LBB, this document provides a description of the fiscal note process.

Web Resources Page

Many publications and other resources are accessible via the Internet. Helpful Web sites include:

- Senate Research Center: http://www.senate.state.tx.us/src/index.htm.
- Comptroller of Public Accounts: http://www.window.state.tx.us
- Legislative Budget Board: http://www.lbb.state.tx.us
- Governor of the State of Texas: http://www.governor.state.tx.us
- Governor's Office of Budget, Planning, and Policy: http://www.governor.state.tx.us/divisions/bpp
- State Auditor's Office: http://www.sao.state.tx.us
- *Texas Online:* http://www.state.tx.us
- Texas Legislature Online: http://www.capitol.state.tx.us
- Legislative Reference Library: http://www.lrl.state.tx.us